

New Orleans Daily Crescent.

FRIDAY MORNING, OCTOBER 19, 1866.

Letter from General Early.

The following is an extract from a letter from General John A. Early to a lady of Winchester, which was published in the Winchester Times:...

The North.

Among the Southern interests which have fallen into disrepute during the war, none, perhaps, have suffered more than the fair name of the South.

Such are the things as found in the extensive circulation of these things—things which necessarily involve the reputation of the South.

But next to the character of the Southern people in holding the name of the South, which, indeed, some may place first.

Until these circumstances have been in our favor, but now, in the wreck of our material prosperity, we have only our ethical advantage.

Mississippi intelligence.

The Jackson Clarion says: We hear that the subject of Mr. Davis's imprisonment in the United States, is a topic which has become a subject of debate.

RAISING POTATOES FROM A GRAPE VINE.—The Boston Traveller of the 5th says: During the summer season, a bunch of grapes was seen growing on the vine of a grape vine which had been planted in a garden.

WHAT THE FORT ABENT, ALABAMA.—We learn from contemporary the Eastern Star of Dec. 1865, that a late and a cover-up of a man in the Georgia territory.

WHAT THE FORT ABENT, ALABAMA.—We learn from contemporary the Eastern Star of Dec. 1865, that a late and a cover-up of a man in the Georgia territory.

Gen. Butler carries on war in Belle Isle deep to keep themselves warm—soon-fallen.

Gen. Butler carries on war in Belle Isle deep to keep themselves warm—soon-fallen.

Gen. Butler carries on war in Belle Isle deep to keep themselves warm—soon-fallen.

Gen. Butler carries on war in Belle Isle deep to keep themselves warm—soon-fallen.

Wade Hampton on the Crisis.

The following is the concluding portion of the speech of Gen. Wade Hampton, delivered before the Soldiers' Association at Wallonia, South Carolina, on the 22d ult. I have placed before you the record of the North and of the South—what the world deems which is entitled to honor—what to shame. I have shown in dark colors, but also in lighter ones, the condition of our country, and now turn to the discussion of what should be our policy.

CHICKERING PLANOS.

CHICKERING & SONS—ESTABLISHED 1821.—MANUFACTURERS OF—GRAND SQUARE AND UPRIGHT PIANO FORTE.

Warerooms, No. 633 Broadway, New York.

CHICKERING & SONS' GRAND SQUARE AND UPRIGHT PIANO FORTE.

As one, that have never been, considered THE BEST AMERICA, having been awarded Sixty-five Prize Medals.

WORLD'S FAIR, LONDON.

THE NORTH'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WORLD'S FAIR, LONDON.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WORLD'S FAIR, LONDON.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WORLD'S FAIR, LONDON.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WORLD'S FAIR, LONDON.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WORLD'S FAIR, LONDON.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WORLD'S FAIR, LONDON.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WORLD'S FAIR, LONDON.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

MACHINERY.

KNIGHT & CO.—MACHINERY, BELTING, COTTON GINS, ETC., ETC.—Removed to 173 Gravier street.

LEEDS'S FOUNDRY—ESTABLISHED IN 1821.—Corner of Debiol and Foucher streets.

PARL, BROTHER & CO.—All Descriptions of Cast and German Steel.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

THALBERG'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

THALBERG'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

THALBERG'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

THALBERG'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

THALBERG'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

THALBERG'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

THALBERG'S OPINION.—I consider Chickering & Sons' Pianos, beyond comparison, the best I have ever seen in America.

WITERS IMPROVED PORTABLE CIRCULAR SAW MILL.—"Lone's Patent Set and Feed Works."

COOKING STOVE.

STOVES...STOVES...STOVES—A GOOD COOKING STOVE.—ONE OF THE MOST NECESSARY AND DESIRABLE ARTICLES OF HOUSEHOLD ECONOMY.

THE IMPROVED CHARLOTTE OAK STOVE, WITH EXTENSION TOP.

THE HOT WATER RESERVOIR BELLER.

THE REFLECTOR GRIDIRON.

THE CHURCH OAK STOVE.

THE IMPROVED CHARLOTTE OAK STOVE, WITH EXTENSION TOP.

THE HOT WATER RESERVOIR BELLER.

THE REFLECTOR GRIDIRON.

THE CHURCH OAK STOVE.

THE IMPROVED CHARLOTTE OAK STOVE, WITH EXTENSION TOP.

THE HOT WATER RESERVOIR BELLER.

THE REFLECTOR GRIDIRON.

THE CHURCH OAK STOVE.

THE IMPROVED CHARLOTTE OAK STOVE, WITH EXTENSION TOP.

THE HOT WATER RESERVOIR BELLER.

THE REFLECTOR GRIDIRON.

THE CHURCH OAK STOVE.

THE IMPROVED CHARLOTTE OAK STOVE, WITH EXTENSION TOP.

FOREIGN DRY GOODS.

DIRECT TRADE WITH EUROPE.—FRENCH, ENGLISH, GERMAN AND AMERICAN MANUFACTURES.

DRY GOODS AND FANCY ARTICLES.

MUSLINS, DE LAINES, BAREGES, SILKS, LACES, CLOTHES AND COARINGS, BOSWY, DRESS-FURNISHINGS, GLOVES, WOOLLEN GOODS.

CAMBRIS, SILK SHIRTS AND MANTILLAS, GENTS' SHOES AND FURNISHINGS, LINENS, SHIRTINGS AND DOMESTICS.

HOTELS AND RESTAURANTS.—BROOKS HOUSE, No. 23 CANAL STREET.

ISLAND CITY HOTEL.—Price, \$1.25 per week.

MURPHY'S HOTEL.—No. 38 and 40 Canal Street.

MORPHEUS RESTAURANT.—No. 18 CANAL STREET.

LOUISIANA HOTEL.—Opposite St. Mary's Hospital.

DREUX.—TAX AND COLLECTING AGENCY.

BROKERS, NOTARIES, AGENCY.—WALTER V. CROCIER.

LAND AND COLLECTING OFFICE.—SUMMIT FINE COUNTY, MISSISSIPPI.

DREUX.—TAX AND COLLECTING AGENCY.

BROKERS, NOTARIES, AGENCY.—WALTER V. CROCIER.

LAND AND COLLECTING OFFICE.—SUMMIT FINE COUNTY, MISSISSIPPI.

DREUX.—TAX AND COLLECTING AGENCY.

BROKERS, NOTARIES, AGENCY.—WALTER V. CROCIER.

LAND AND COLLECTING OFFICE.—SUMMIT FINE COUNTY, MISSISSIPPI.

RAILROADS.

NEW ORLEANS, MEMPHIS AND GREAT WESTERN RAILROAD.—MORGAN LINE OF STEAMSHIPS.—Galveston, Indianapolis and Sabine Pass, Texas.

STEARNS LINE OF STEAMSHIP.—Carrying the U. S. Mail, leave the Agents depot EVERY MONDAY at 6 o'clock.

Special Passenger Trains.—Leave the depot at 7 o'clock on WEDNESDAY and FRIDAY MORNINGS.

The Mail Train.—Leave New Orleans every day (except Sundays) at 7 o'clock.

The Railroad Ferry.—Leave the foot of St. Ann street, opposite Jackson Square, every morning at 7 o'clock.

Steamships for Europe, India, Africa, etc.—P. MARE & CO., 48 Royal Street.

Importers and Jobbers of all descriptions of FRENCH, ENGLISH, GERMAN AND AMERICAN MANUFACTURES.

DRY GOODS AND FANCY ARTICLES.

MUSLINS, DE LAINES, BAREGES, SILKS, LACES, CLOTHES AND COARINGS, BOSWY, DRESS-FURNISHINGS, GLOVES, WOOLLEN GOODS.

CAMBRIS, SILK SHIRTS AND MANTILLAS, GENTS' SHOES AND FURNISHINGS, LINENS, SHIRTINGS AND DOMESTICS.

HOTELS AND RESTAURANTS.—BROOKS HOUSE, No. 23 CANAL STREET.

ISLAND CITY HOTEL.—Price, \$1.25 per week.

MURPHY'S HOTEL.—No. 38 and 40 Canal Street.

MORPHEUS RESTAURANT.—No. 18 CANAL STREET.

LOUISIANA HOTEL.—Opposite St. Mary's Hospital.

DREUX.—TAX AND COLLECTING AGENCY.

BROKERS, NOTARIES, AGENCY.—WALTER V. CROCIER.

LAND AND COLLECTING OFFICE.—SUMMIT FINE COUNTY, MISSISSIPPI.

NEW ORLEANS, MEMPHIS AND GREAT WESTERN RAILROAD.

MORGAN LINE OF STEAMSHIPS.—Galveston, Indianapolis and Sabine Pass, Texas.

STEARNS LINE OF STEAMSHIP.—Carrying the U. S. Mail, leave the Agents depot EVERY MONDAY at 6 o'clock.

Special Passenger Trains.—Leave the depot at 7 o'clock on WEDNESDAY and FRIDAY MORNINGS.

The Mail Train.—Leave New Orleans every day (except Sundays) at 7 o'clock.

The Railroad Ferry.—Leave the foot of St. Ann street, opposite Jackson Square, every morning at 7 o'clock.

Steamships for Europe, India, Africa, etc.—P. MARE & CO., 48 Royal Street.

Importers and Jobbers of all descriptions of FRENCH, ENGLISH, GERMAN AND AMERICAN MANUFACTURES.

DRY GOODS AND FANCY ARTICLES.

MUSLINS, DE LAINES, BAREGES, SILKS, LACES, CLOTHES AND COARINGS, BOSWY, DRESS-FURNISHINGS, GLOVES, WOOLLEN GOODS.

CAMBRIS, SILK SHIRTS AND MANTILLAS, GENTS' SHOES AND FURNISHINGS, LINENS, SHIRTINGS AND DOMESTICS.

HOTELS AND RESTAURANTS.—BROOKS HOUSE, No. 23 CANAL STREET.

ISLAND CITY HOTEL.—Price, \$1.25 per week.

MURPHY'S HOTEL.—No. 38 and 40 Canal Street.

MORPHEUS RESTAURANT.—No. 18 CANAL STREET.

LOUISIANA HOTEL.—Opposite St. Mary's Hospital.

DREUX.—TAX AND COLLECTING AGENCY.

BROKERS, NOTARIES, AGENCY.—WALTER V. CROCIER.

LAND AND COLLECTING OFFICE.—SUMMIT FINE COUNTY, MISSISSIPPI.